Physics 226: Particle Physics Phenomenology Lecture 1: Introduction Fall 2016 August 25, 2015 ## Physics 226: Particle Physics Phenomenology - Primary theme of this class: - Interplay between theory and experiment - Suprising experimental results lead to theoretical breakthroughs - Brilliant theoretical ideas both guide experiment and allow us to interpret measurements - Understanding of particle physics expressed in the Lagrangian of the "Standard Model": - A misleading name! - SM is a real theory with well-developed phenomenology - Testable predictions - Describes all experimental results (except perhaps neutrino mass) #### Term "Standard Model" is an indication of our greed - Reminds us that there are many unanswered questions - ► Does particle physics provide a solution for Dark Matter? - ▶ Why is gravity so much weaker than the other forces? - ▶ Why is there so little anti-matter in the Universe? - Are there extra space-time dimensions? - Why are there 3 generations of quarks and leptons? - Answers to any of these questions would revolutionize our view of the world! - Mainstream particle physics experiments today are searching for phenomena that address all these issues #### The Standard Model Particles # Particle physics framework based on development of quantum gauge theories - You will study quantum gauge theories in detail in Physics 232 - Simplest such theory: Quantum Electrodynamics (QED) - ► Developed in the 1950's - ► Tested to 7 significant digit precision - Exhibits a number of remarkable properties that are typical of all gauge theories - Need for renormalization: process of subtracting unobservable infinities and retaining small, finite observable corrections - Identification of spin 1 field as force carrier - Strength of interaction depends on a universal coupling constant (α) ## Introduction to QED (I) - Describes behaviour of spin $\frac{1}{2}$ fermions and a 4-vector potential (E&M) - ullet As in classical E&M, ${\cal L}$ has a manifest global symmetry - ► Freedom to redefine vector potential by a gauge tranformation, which does not change the equations of motion - New in QED: - ▶ Postulate \mathcal{L} is invariant under local gauge tranformations - This forces addition of an interaction term - Fermions interact with field; strength of interaction proportional to particle's charge - Local gauge invariance determines the nature of the fermion-field interaction, forces the photon to be massless and insures conservation of electric charge # Introduction to QED (II) Classically: $$A^{\mu} = (V, \vec{A})$$ $$A^{\mu} \to A^{\mu} - \partial^{\mu} \Lambda(x)$$ Quantum Theory: $$\psi(x) \to e^{i\theta} \psi(x)$$ Dirac Eq: $$\mathcal{L}_{free} = \overline{\psi} \left(i \gamma^{\mu} \partial_{\mu} - m \right) \psi$$ Postulate local rather than global gauge invariance: $$\psi(x) \to e^{i\theta(x)}\psi(x)$$ Eq. of motion not invariant unless we make the following changes $$\partial_{\mu} \rightarrow \mathcal{D}_{\mu} \equiv \partial_{\mu} + iqA_{\mu}(x) A_{\mu}(x) \rightarrow A_{\mu}(x) - \partial_{\mu}\theta(x) \psi(x) \rightarrow e^{i\theta(x)}\psi(x)$$ ## The QED Lagrangian $$\mathcal{L}_{QED} = \overline{\psi} (i\gamma^{\mu} \mathcal{D}_{\mu} - m) \psi - \frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$ $$= \overline{\psi} (i\gamma^{\mu} \partial_{\mu} - q\gamma^{\mu} A_{\mu} - m) \psi - \frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$ $$= \mathcal{L}_{Dirac} - J^{\mu} A_{\mu} - \frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$ where $J^{\mu} = q \gamma^{\mu}$ - Local gauge invariance defines interaction term - ▶ Interaction of charged current J^{μ} with photon - Photon must be massless: mass term $\frac{1}{2}M_A^2A^\mu A_\mu$ would destroy gauge invariance ## QED is a simple field theory for many reasons - Dirac Eq plus knowledge of classical E&M makes choice of Lagrangian "obvious" - QED vector potential is pretty simple: $$[A_{\mu}, A_{\nu}] = 0$$ no photon self-interactions (photon has no charge) - There is only 1 kind of photon - There are no hidden symmetries or other wrinkles How is the SM Different? # Strong Interactions (I) - Looks like QED, except gauge field more complicated - Instead of scalar electric charges, fermion fields (ψ) have color charge describes as a triplet of $SU(3)_{color}$ - Gluons are a color octet of SU(3) (8 gluon states) - $[A_i, A_j] \neq 0$ for $i \neq j$ "non-abelian" - lacktriangleright Equivalent of $F_{\mu\nu}$ contains an additional term that depends on this commutator - Gluons interact with each other as well as with quarks Strong coupling constant α_s plays same role in theory as α does in QED # Strong Interactions (II) - In all gauge theories, coupling strength depends on momentum transfer in interaction (Q) - Essentially a polarization effect - Virtual particle-antiparticle pairs produced in vacuum - ► These shield "bare charge" of interacting particle - In QED, coupling increases with energy - In QCD, due to gluon self-coupling, coupling varies more rapidly and decreases withe energy #### Behaviour of α_s - ► Low *Q*: non-perturbative - ► High *Q*: perturbation theory OK - $\alpha_s \gg \alpha$: slower PT convergence # Weak Interactions (I) - Like Strong Interactions, gauge group is non-abelian - ▶ But wrinkles different from the Strong Interaction case - Attempt to unify electromagnetic and weak interactions, but in fact there are two coupling constants - ▶ However, g and g' are not EM and weak couplings - Mixing among components - EM basis is a combination of neutral components of SU(2)_L and U(1) #### Weak Interactions: The Force Carriers - Three vector bosons': W^+ , W^- , Z^0 - W^\pm responsible for eta-decay: changes quark and lepton flavor - \bullet Z also couples to quarks and leptons (similar to photon) - Triple and Quartic couplings of gauge bosons to each other #### Weak Interactions: The bosons have mass - Weak interactions <u>not</u> mediated by a massless field - ► Short range force - "Weakness" comes from mass of force mediator $$G_F \sim 10^{-5} \text{ GeV}^{-2} \Rightarrow g_W/M_W^2$$ - But how to incorporate massive boson into gauge theory? - Gauge invariance does not allow addition of a mass term directly into the LaGrangian - ► The solution: Electroweak Symmetry Breaking and the Higgs mechanism - Introduce a scalar field and a symmetry - Change physical basis - ▶ M_W and M_Z predicted in terms of e and 1 additional parameter ($\sin^2 \theta_W$) # The Standard Model Lagrangian $$\mathcal{L} = -\frac{1}{4}F^a_{\mu\nu}F^{a\mu\nu} + i\,\bar{\psi}D\psi \qquad \text{gauge sector} \\ + \psi_i\lambda_{ij}\psi_jh + \text{h.c.} \qquad \text{flavour sector} \\ + |D_\mu h|^2 - V(h) \qquad \qquad \text{Higgs sector} \\ + \frac{1}{M}L_i\lambda^\nu_{ij}L_jh^2 \text{ or } L_i\lambda^\nu_{ij}N_j \qquad \qquad \text{v mass sector}$$ - $\mathcal{L} = \mathcal{L}_{QCD} + \mathcal{L}_{EW}$ - \bullet Gauge group: $\mathrm{SU}(3) \times \mathrm{SU}(2)_L \times \mathrm{U}(1)$ #### Beyond the SM - In SM, all forces described by local gauge theories - ► What about gravity? - Spin-2 gravaton not easily added - String theory a natural extension - Gauge theory as a low energy manifestation - All forces defined in terms of symmetry properties - ► Can embed gauge group in larger group that "unifies" them - One coupling constant rather than 3 - Grand Unified Theory (GUT) - Expected scale for unification $\sim 10^{15}~{\rm GeV}$ - Extra space-time dimensions can bring scale down - Can also add additional symmetries - Eg Supersymmetry (SUSY) ## The Role of Experiment - In QED: - ► Observation: EM has global gauge invariance - ► Theory: Postulate of local invariance leds to predictions - Experimental measurements validated approach - \bullet g-2, Lamb shift - In SM: - ► Matter content determined from experiment - Underlying symmetries determined from experiment - ► These define Lagrangian - ► Theoretical predictions possible once Lagrangian is known - ► Experimental measurements validate or refute the theory - BSM: - ► Theorists postulate new forces and interactions - ► Experimentalists look: find or rule out # Just because a theory is beautiful, doesn't mean it is correct! - Example: SU(5) GUT - ▶ Developed by Georgi and Glashow in 1974 - ► Simplest possible GUT - $SU(5) \supset SU(3) \times SU(2) \times U(1)$ - One fundamental coupling constant - Quarks and leptons in same multiplets - ► Beautiful theory that should have been right! But: - \bullet Predicts proton decay with lifetime $10^{30\pm2}$ years - Searches for proton decay (large water Cherenkov detectors) set lifetime limits outside predictions of minimual SU(5) - More complicted GUT theories still allowed # Particle physics experiment: The 3 frontiers #### Energy Frontier Use high energy colliders to discover new particles and new interactions and directly probe the fundamental forces #### Intensity Frontier Use intense particle beams or large mass detectors to uncover the properties of neutrinos and to observe rare processes that involve other elementary particles #### Cosmic Frontier Use underground experiments and telescopes to study Dark Matter and Dark Energy. Use high energy particles from space to search for new phenomena # High Energy: Probing small distance structure - Spatial resolution limited by wavelength of probe - Microscope: visible light $\lambda \sim 1 \mu \text{m} \rightarrow \text{cell structure}$ - ▶ Higher energy particles: $\lambda = 2\pi\hbar/p$ - $\hbar c \sim 200~{\rm MeV~fm}$ - ightharpoonup X rays: $\lambda \sim 0.01\text{-}10 \text{ nm} \rightarrow \text{atomic crystal structure}$ - Charged particles: - ▶ Rutherford experiment: $p \sim 10 \text{ keV } \lambda \sim 10^{-10} \text{ m}$ - ▶ Discovery of quarks: $p \sim 10$ GeV, $\lambda \sim 10^{-16}$ m - ▶ LHC: $p=\sim$ 1-10 TeV, $\lambda\sim 10^{-18}$ 10^{-19} m - Can search for substructure (eg for quarks) # High Energy: Production of massive particles - Energy mass equivalence: $E = mc^2$ - Mechanism for creating new massive particles: particle-antiparticle annihilation - e^+e^- collider - Electrons have no internal structure - All energy used to make new particles - But electrons have small mass: radiate when accelerated - Hadron collider - lacktriangleq Protons made of q and g - Hard collision uses only fraction of energy - Protons heavy: less radiation when accelerated ## High Intensity: Direct probes of large mass - Virtual corrections have measureable effects - ► Ability to calculate size of these effects well established - g-2, precision measurements of Z-boson properties - Size of correction depends on mass of exchanged particle - If exchanged particle allows interactions forbidden by other processes, search for it through its virtual effects Lepton flavor violation: $\mu+N \rightarrow e+N^*$ Proton decay in a GUT ## Large Volume: Probing rare phenomena - If process rare, need many opportunities to see it - Examples: - Neutrino interactions - ► Dark Matter (WIMPs) - Detector is also the target - Beams from accelerators or incident particles from outer space #### The Cosmic Frontier - Most of the universe is not made of the particles we study in the lab - Understanding Dark Matter and Dark Energy central to particle physics, although techniques used are quite different - Significant synergy between particle physics and cosmology # Dark Matter: Three Complementary Approaches Tim Tait: DarkMatter LHC 2013 ## Our program for the semester - Experimental tools (2 weeks) - Detectors and accelerators - Statistics and probability - Fitting and other mathematical methods - Particle physics basics (1.5 weeks) - Symmetries and conservation laws - Cross sections and Feynman diagrams - Strong interactions (3 weeks) - ► Structure of the proton - ► The QCD Lagrangian - ► Hadronization - Quarkonium - Weak Interactions (3.5 weeks) - ► Weak decays - ► C, P and CP - ► CKM Matrix - $ightharpoonup K\overline{K}$ and $B\overline{B}$ Mixing - ► Neutral currents - Hadron colliders (1.5 weeks) - ► Jet production - Electoweak bosons - ► The top quark - ► EWSB and the Higgs - Current topics (2 weeks) - SUSY and GUTS - Dark Matter - Neutrinos